

Air Quality in Haringey

Transport Forum

31st January 2017

Penny Wilson

What are we doing?

- Deliver 10 seminars to various audiences
 - Planners
 - Transport
 - Public health
 - Community groups
 - Public
- Evaluation report
- Draft update to the Air Quality Action Plan

Why?

- Air quality in parts of Haringey is poor
- **Disseminate information** about air quality to relevant groups;
- Highlight how and where air quality issues should be taken into account in **decision making**;
- Discuss **existing measures** to improve air quality;
- Identify **further measures** to improve air quality and avoid conflicts with other policy areas;
- **Review Air Quality Action Plan**

Introduction to Air Quality in Haringey

Air Quality in Haringey

- Whole borough is an AQMA for both NO₂ and PM₁₀
- Does NOT mean that the objectives are breached everywhere in the borough
- Annual mean NO₂ objective exceeded at a large number of roadside locations
- 10% population of Haringey in area above annual NO₂ objective
- 1-hour NO₂ objective is also breached at some very busy roadsides
- 24-hour PM₁₀ objective breached at small number extremely busy junctions
- Annual mean PM₁₀ objective achieved

Annual Mean NO₂, 2013

London Borough of Haringey
Annual Mean NO₂ concentrations 2013

LAEI 2013

Annual Mean NO₂, 2020

London Borough of Haringey
Annual Mean NO₂ concentrations 2020

LAEI 2013

Focus Areas and Hotspots

GLA Focus Areas

- 77** Bounds Green A109 junction with Durnsford/Brownlow Road
- 78** Green Lanes Town Centre
- 79** Highgate A1 Archway Junction Alymer Road
- 80** Muswell Hill Colney Hatch Lane junction with Alexandra Park Road
- 81** Muswell Hill Fortis Green Road and Muswell Hill
- 82** Seven Sisters junction Seven Sisters Rd/High Road A10
- 83** Tottenham Hale Gyratory and A10 High Road to Bruce Grove
- 84** Wood Green High Road and Turnpike Lane

Green Lanes

Sources of NOx

NOx Emissions Sources in Haringey

Sources of Vehicle NOx

NOx Emissions by Vehicle Class

Sources of PM₁₀

Summary of AQ in Haringey

- Annual mean nitrogen dioxide objective is being exceeded close to some very busy roads/junctions – ‘hotspots’
- 24-hour PM_{10} and 1-hour NO_2 objectives may also be exceeded at a small number of these locations
- Road traffic is the dominant source of emissions
- Diesel vehicles are the dominant source of traffic NO_x and PM
- Heating plant are also a significant source of NO_x
- Resuspended road dust is a significant source of PM
- Concentrations are expected to reduce in the future due to reductions in emissions from vehicles

Relevant issues – Road Sources

- Exceedences where **properties close to the road**
- The objective is only exceeded if there is **relevant exposure**, annual mean = residential properties or hourly mean = where people spend more than an hour
- Concentrations expected to **reduce in the future** (uncertainty about how much)
- Significant **drop off in concentrations away from road** and with height
- ‘**Canyon-effect**’ reduces dispersion and leads to high concentrations
- **Congestion** increases emissions
- **HGVs/ Buses** – greater emissions per vehicle
- **Hills** can increase emissions

The Mayor's Plans to Improve Air Quality

LEZ and Congestion Charge

- Low Emission Zone (LEZ)
 - London-wide,
 - heavy vehicles must meet PM standard or pay daily charge
- Congestion Charge
 - congestion charge zone,
 - daily charge for all but EV/some hybrids

Ultra Low Emission Zone (ULEZ)

- Agreed by former Mayor
 - Due to start 2020
 - congestion charge area
 - ALL vehicles must meet specified standards or pay daily charge (petrol Euro 4/IV, diesel Euro 6/VI, motorcycle Euro 3)
- New Mayor's proposed changes
 - Bring forward to 2019
 - Extend to whole of London for heavy vehicles (Euro VI)
 - Extend to inside North/South circular for ALL vehicles

T-Charge

- Emissions Surcharge (ES), (also known as the T-Charge)
- Stepping stone to full ULEZ
- existing CC area
- ALL vehicles must be Euro 4/IV or pay an **extra** £11.50

GLA Buses

- Purchase only hybrid or zero emission by 2018
- All double deck in central London Euro VI hybrid by 2019
- 3,000 buses outside central London retrofitted by 2020
- 12 Low Emission Bus Corridors
 - Haringey - High Road to Green Lanes
 - All buses either hybrid or Euro VI
 - Bus priority schemes to minimise emissions and improve journey times
 - Benefit some Focus Areas

Vision for Healthy Streets

- summarises existing initiatives
- new buildings 'air quality positive'
- Requires Councils to:
 - use public health powers to provide information,
 - 'everything they can to reduce emissions'.
- urges Central Government to:
 - new Clean Air Act (including local powers to tackle sources),
 - reform Vehicle Excise Duty,
 - diesel scrappage,
 - retain AQ standards

Haringey's Actions to Improve Air Quality

Haringey AQAP

- Current AQAP 2010 - 2018
- Review due in 2017
- Start of review process
- Measures **within Haringey Council control**
- Signed off by Head of Transport and Director of Public Health
- Focus on hotspots

Traffic and Transport Projects

- Cycling
- Walking
- Smarter Travel
- Improvements to public transport and infrastructure
- Promotion of sustainable transport modes

Air Quality Projects

- Funded by Mayor's Air Quality Fund
 - AQ Apprentice – working on smarter travel in schools
 - The AQ seminars to Council service areas, Councillors and residents
 - Green walls on schools
 - Business engagement
 - Engagement – community groups, GP surgeries, pharmacies, vulnerable groups
 - Shared enforcement officer – construction site emissions/NRMM

Green Lanes Transport Study

- Started March 2016
- Review of traffic arrangements
- >1,000 responses to consultation – main concern traffic
- Air quality – number 10 on list of issues identified by consultees
- Looking at short list of options
- Air quality impacts of any options will need to be considered

Neighbourhood of the Future – Wood Green

- Announced January 2017
- TfL and Haringey funded
- Part of UK Go Ultra Low City programme
- Aimed at tackling 'London's air quality emergency'
- Testbed for innovative technology
- Focus on Ultra Low Emission Vehicles (ULEV)
- Rapid charging taxi rank
- Clean energy charging schemes
- Business engagement to encourage ULEV use

AQAP Review

- List of 38 measures provided by GLA as a starting point
- Can be added to...
- For each measure
 - The **responsible** individual and departments/ organisations who will deliver this action;
 - Estimated **cost** to the council;
 - Expected benefit in terms of **emissions and concentration reduction**;
 - The **timescale** for implementation; and
 - How progress will be monitored

Head Office

23 Coldharbour Road, Bristol BS6 7JT

Tel: 0117 974 1086

London Office

12 Airedale Road, London SW12 8SF

Tel/Fax: 020 8673 4313

